
Science

Getting Started Guide

Contents

Introduction 1
Installing RM Easiteach Science 1
Extend and Enhance your Use of RM Easiteach 1
Reviewing your License Agreement 2

Key Features 3
Magnetic Lines 3
Web Diagrams 5
Image Capture 7
Ruler 9
Caliper 12
Stopwatch 15
Timer 17
Science Symbols & Units 19
Calculator 22

Opening Existing Easibooks 24
Saving Easibooks 24
Tips for Using RM Easiteach Science 25

Drawing Curved Lines 25
Editing Web Diagrams 27
Capturing and Displaying Images 29
Known Values for Calibration 30
Multiple Timers and Stopwatches 30

1Introduction

Welcome to RM Easiteach Science, a set of software tools to enhance the teaching of
science skills and processes through interactive teaching.

RM Easiteach has been developed specifically for use on interactive technologies,
including all brands of interactive whiteboards. It can transform the classroom teaching
and learning experience, and help you deliver fast-paced, interactive and highly
differentiated lessons.

Installing RM Easiteach Science

For information on how to install and license RM Easiteach Science, please refer to the
separate installation guide supplied in the pack.

Expand and Enhance your Use of RM Easiteach

RM Easiteach Subject Tool packs are also available for Math, English Language Arts and
Geography. These tools are easy to use, flexible software equivalents of familiar teaching
tools that you already use in the classroom; for example, place-value cards for Math,
writing frames for English Language Arts, and map-building tools for Geography.

2Lesson Content Packs are also available. Developed with teaching experts,
they provide teachers with a wealth of prepared material, all referenced to
learning outcomes and objectives. Each activity has comprehensive teaching
notes, vocabulary, objectives, and suggestions for further work. They are
highly visual and easy to modify and update to suit your needs.

For more details please contact your RM Easiteach distributor or visit
www.rmeducation.com

Reviewing your License Agreement

If you wish to review your License Agreement, which details how and where
you are licensed to use Easiteach, do the following:

1. Click Start > Programs > RM Easiteach > RM Easiteach.
2. Click File > About Easiteach.
3. Click the License Agreement button.

3Key Features

The Science tools are located on the Science toolbar. Select Toolbars > Science to
display it.

Magnetic Lines

Allows plain or arrowhead lines to be attached magnetically to objects on the
Easibook page. The links stay connected even when the objects are moved around.

1. Click the Straight Line button
on the Science toolbar, and
select the line style required from
the pop-out menu.

2. Now click on two objects to link them with a line. You can attach the ends
anywhere on or at the edge of objects.

Moving an object onto the
end of a magnetic line will
also attach it.

4

An object can have
multiple magnetic lines.

When the lines are drawn, return to Use Mode. The objects can be moved around and
the lines remain attached. You can use magnetic lines to connect shapes, images,
numbers or text.

To break the magnetic link at one end of a line, hold the hand cursor over the end of the
line until two small arrows appear. Hold down and drag the end of the line away.

To break both ends, click on the center of the line and drag it away.

The Poly Lines tool allows you to create curved lines. See 'Tips for Using RM Easiteach
Science' on page 25.

5Web Diagrams

Allows common or custom web diagrams with magnetic lines to be placed quickly
and easily on your Easibook page.

Click the Web Diagram button to bring up a palette with two tabs: Common and
Custom.

The default Common palette contains simple Vertical, Linear, Cycle, Tree and Map
diagrams. You can change the cell shape from rectangular to oval by clicking the
arrow below the window.

Select the required diagram and drag it onto the page.

6To create a custom web diagram, choose the Custom tab.

Use the buttons to select the required Diagram Type, Number of Cells, Line and Cell
shape. Your selection will be highlighted in blue. Click and hold the large Web Diagram
icon, and then drag away to the Easibook page – your custom web will appear.

You will find some useful hints for editing common or custom web diagrams in 'Tips for
Using RM Easiteach Science' on page 25.

You can also use the Magnetic Lines tool to create web diagrams with any
combination of shapes, images, numbers or text.

7Image Capture

Allows you to capture and display images from a TWAIN device, such as a digital
microscope, scanner or camera.

This function uses the Select Image Source and Capture Image buttons on the
Science toolbar. Note that the Capture Image button is disabled until the image source
has been selected.

To start the image capture:

1. Click Select Image Source
in the Science toolbar.

2. Choose the required device
from the Select Source
pop-up box.

3. Click the Select button.

8
The Capture Image button is now enabled. Click it to display the pop-up box for the
device selected. The appearance of this box depends on the device manufacturer,
so its layout may differ from the example shown.

Select Capture to insert
the image on your page.

You can drag, rotate or
resize the image in the
usual way once it is part
of your Easiteach page.

To display images from
non-TWAIN devices and
other sources, see 'Tips for
Using RM Easiteach
Science' on page 25.

9Ruler

Allows common and custom metric rulers to be placed on the Easibook page.

Click the Ruler button to display this palette:

By default the Common palette is displayed. This allows you to place common
rulers on the page very quickly. Simply drag the ruler you want onto the page.

10To create a custom ruler, select the Custom tab on the Ruler palette:

The preview window displays how the ruler will appear. You have a choice of three
division modes and nine units of measurement.

The Length and Step edit boxes control how the numbers are displayed on the
scale. Acceptable Step values are 0.1 (length values 0–2), 1 (length values 1–22)
and 10 (length values 10–224).

Clicking the Display Numbers button turns off the number display. When ready,
drag the custom ruler from the preview window onto the page.

11Once the common or custom ruler is on the page you can move it into position by
dragging and rotating. Note that the center of rotation is at the zero point on the
scale, not the middle of the ruler.

In Use Mode, you can lengthen or shorten the scale by dragging either end of the
ruler.

In Edit Mode, you can resize the ruler by dragging at its corners. This may or may not
affect its accuracy as a scale in a 'real world' sense, but it does allow you to calibrate
the ruler if you have an image with a known dimension.

12Caliper

Allows accurate distance measurement to be carried out on the page using calibration.

1. First place the images to be
calibrated on the Easibook page –
this example uses a dragonfly
of unknown length and a coin
that has a known diameter.

2. Click the Caliper button in
the Science toolbar. The
Caliper toolbar will appear,
but all other toolbars are now
hidden.

3. The default units are inches and
the default accuracy two decimal
places.To change these settings,
click the Options (Opt) button to
display the Caliper Options toolbar.

Begin the calibration by measuring the object with the known value. In this case the
nickel has a diameter of 21.2 mm.

1. Select the Single Line button in the Caliper toolbar.

2. Click on the edge of the coin to place the
start of the measurement line and click
again to place the finish point. This will
draw a line across the diameter of the coin.

If you make a mistake, select the
Single Line button and begin again.

Now click the Calibration (Cal) button to display the Calibration Wizard.

1. Type the known length of the coin
into the Type Length box.

2. Select the unit of measurement –
the default setting is inches.

3. Click Set. This will calibrate the Caliper – you have given the actual length of
the line you created above.

13

14Now you can measure objects with unknown sizes – in this example, the length of
the dragonfly.

1. Select the Single Line button in the Caliper toolbar and draw a
measurement line along the body of the dragonfly. The calibrated
measurement is displayed in the Length box.

2. To paste the measurement into the
Easiteach page, first click on the Copy
button.

3. Then close the Caliper toolbar. The
measurement appears on the
dragonfly, and can be dragged to an
appropriate position. You can also paste the measurement elsewhere
on the page if required, using the Paste button on the Easiteach toolbar.

To measure more complex lengths, such as the perimeter of a wing, select the Poly
Line button. Click on the start point and at intervals along the edge of the wing.
Finish the line by either double-clicking or right-clicking the mouse button.

You can also use the Poly Line tool to draw curved lines. For details, and hints on
using known area values, see 'Tips for Using RM Easiteach Science' on page 25.

15Stopwatch

Allows a count-up stopwatch with a range of 9h 59m 59s and a resolution of up to
1/100th of a second to be displayed on the Easibook page.

Click the Stopwatch button on
the Science toolbar to place the
stopwatch on the page.

You can select Analogue, Digital
or combined (Both) mode.

You can also change the
decimal places displayed, by
using the Set Decimal Places
 (DP) button.

16Click the Start/Stop button to start and stop the stopwatch. This button will display
the start symbol when stopped, and change to a stop symbol when
running. Pressing start after a stop will continue the time from where it was
stopped.

If you want to record a lap time, you can freeze the clock display by clicking the
Lap Time button. The button will flash, showing that the display is frozen but the
timer is still running in the background. Press the Lap Time button again, and the
display will update with the current time and continue.

Press the Reset button to reset the timer to zero. If the timer is running when the
Reset button is pressed it will keep running from zero.

Click the Copy button to copy a digital time to the clipboard. The time can then be
pasted onto the page.

For multiple stopwatches, see
'Tips for Using RM Easiteach Science'
on page 25.

17Timer

Allows a countdown timer with an alarm to be displayed on the Easibook page.

Click the Timer button on the
Science toolbar to place the timer
on the page.

You can select Analogue, Digital
or combined (Both) mode.

Set the timer by clicking the
Set Minutes and Set Seconds
buttons. Holding down the buttons
will accelerate the increments.

You can also set the timer by
dragging the hands on the clock.

18Click the Start/Stop button to start and stop the timer. This button will display the
start symbol when stopped, and change to a stop symbol when running.
Pressing start after a stop will continue the time from where it was stopped.

When the time is up, the stopwatch flashes as a visual alarm. Press the Reset
button to stop the alarm and reset the timer. If the timer is running when the Reset
button is pressed, it will keep running from the initial point at which it was set.

To enable the audible alarm, select the Audible Alarm button. Click again to
disable the alarm.

Click the Copy button to copy a digital time to the clipboard. The time can then be
pasted onto the page.

For multiple timers, see
'Tips for Using RM Easiteach Science'
on page 25.

19Science Symbols & Units

Allows science symbols and units to be placed easily on your Easibook page.

Click the Science Symbols & Units button to display this palette:

The palette contains two tabs: Units and Symbols. The Units palette contains a
selection of commonly used units of measurement.

20Clicking on the Symbols tab displays a palette of numbers and
operators. Simply click on the numbers and symbols that you need.

For example, to create the measurement 23 cm:

1. Select the Symbols tab and click on the 2 and the 3.

2. Select the Units tab and click on the cm symbol.

The measurement 23 cm appears in the palette window. This can then
be dragged to the page. Alternatively you can simply drag the numbers
and symbols directly onto the page.

21Other settings on the Science Symbols & Units palette include:

1. Selection of font size, adjusted by using the Increase and Decrease Font
Size arrows

2. Backspace, for deleting the last character in the palette window

3. Clear to clear the window

4. You can also display your figures as cards
 by selecting the Card Background button.

22Calculator

The science calculator is an enhanced version of the standard Easiteach
calculator. Its special functions allow the use of memory, brackets, square roots,
and percentage calculations entered in traditional and descriptive forms.
Calculations appear in full on the display and can be copied to the clipboard for
pasting onto the Easibook page.

To place the calculator on the page, click the Calculator button in the bottom frame
of the Easibook.

Click here
to reveal
scientific
functions

23To reveal the scientific functions, click
on the grey arrowhead in the section
between the numeric pad and the display.

You can enter calculations in the
traditional way, or in a descriptive manner.

For example, the square root
of 4 + 3 can be keyed

to display:

Percentages can be entered
traditionally as 50 x 10% =
or more descriptively as 10% x 50 =
("ten percent of 50 is ...")

To copy the contents of the display to the clipboard, click the Copy button on the
numeric pad. The calculation can then be pasted onto the page.

24Opening Existing Easibooks
To open an Easibook, go to File > Open > Browse... and navigate to the Easibook
you want to open. Then click OK to open the Easibook.

Easiteach Science can also open Easibooks created in other RM Easiteach
products: RM Easiteach Starter, RM Easiteach English Language Arts, RM
Easiteach Geography and RM Easiteach Math. However you may not have access
to modify all the features in an existing Easibook, since some are controlled by
licensing. For example, RM Easiteach Math tools are only available to
licensed RM Easiteach Math users.

Saving an Easibook File

To save a new Easibook file, go to File > Save. Check that you are saving to the
correct directory and folder, and insert a file name.

Some Easibooks are templates. These are opened as <untitled> to stop you saving
over them. To save amendments, go to File > Save As...

To save an existing Easibook under another file name, go to File > Save As...

A warning is displayed before a document is closed, if changes have been made
and not saved. You are given the choice to Save the file, Discard it, or Cancel.

25Tips for Using Easiteach Science

Drawing Curved Lines

You can draw curved Bezier lines using the Poly Line function. This is found in
Magnetic Lines and the Caliper on the Science toolbar.

1. Click once to start the line, and either double click or right click on the mouse
to finish.

2. Return to Use Mode and click on the line. Two blue boxes appear.

3. Click on one of the blue boxes. The blue box will turn red, and two
green boxes and a central gray box will appear on the line. These all
allow you to shape the line into any type of curve.

4. Click and drag on one of the green boxes. This creates 'handles' which you
can use to pull the line into the required curve. Use the Undo button if you
want to undo a curve.

5. To set another curve point, drag on the gray central box. It will turn red and give
you two more green boxes which you can use to pull the line into the required
shape.

6. Dragging on any of the highlighted boxes will change the shape of the line. It is
worth spending a few minutes practising, selecting and dragging on the boxes
to get the feel of this powerful drawing tool. Once you are comfortable with it,
you will be able to create any curved line of any complexity.

26

27Editing Web Diagrams

Common and custom web diagrams can be used as quick templates. Once you
have placed these templates on your page, you can modify them to create the web
diagram you require.

You can resize the cells by selecting
and dragging on a side or corner
when the small double arrows appear.

If necessary, adjust the ends of the
magnetic lines by clicking on the end
of a line and dragging it to the object.

You can insert different cell shapes
or objects. Select and delete the
shape, then choose another from the
Easiteach toolbar or access an image
through Resources.

Just move the object into place and
reconnect the ends of the magnetic
lines if necessary.

28To link more cells or objects to a
common or custom web diagram,
or to create a web diagram with
any combination of shapes,
images, numbers or text, use the
Magnetic Lines tool.

Individual cells can be colored
by using the Fill and Fill Color
buttons on the Easiteach toolbar,
and clicking inside the cell.

To add text and numbers, select
Edit Mode, click into an empty
area on the page and type the
text.

Return to Use Mode, and select
and drag the text into position.

You can also add numbers and
symbols using the Science
Symbols & Units tool.

29Capturing and Displaying Images

If you do not have a TWAIN camera or other TWAIN device, you can still display
images from many digital cameras on the Easibook page by accessing them
through Resources.

1. Either download and save the images as a file, or have the camera plugged
in as a separate drive.

2. Select Resources, in the bottom frame of the Easibook.

3. Choose Multimedia Bank.

4. Click the Browse button in the Multimedia window to browse to the drive
and folder containing the required image.

5. The image will display in the Multimedia window.

6. Drag the image onto the Easibook page.

The image can be selected, moved, resized and cropped in the usual way. Note,
however, that digital image files can be very large, so you might want to resize and
compress the image in an external graphics program before incorporating it into
your Easibook.

Known Values for Quick Calibration

The Key Features section of the Introduction describes how to calibrate the
Caliper. However, one quick and easy method of doing this is to select a ruler
from the Ruler tool in the Science toolbar, and use this to calibrate the known
value.

If you are using a QX3 microscope, the diameter of the microscope‘s field is 20
mm at X10, 3 mm at X60 and 1 mm at X200.

Multiple Timers and Stopwatches

You can conveniently launch a single timer and stopwatch from the Easiteach
Science toolbar. In addition you can display multiple timers and stopwatches on
the Easibook page - so that, for example, several students can have their own
timers at the same time. If you need more than one timer or stopwatch:

1. Click Resources at the bottom of the Easibook
frame, and select Science Multimedia Bank.

2. Choose Flash Tools from the menu.

3. Select and drag the required number of objects
onto the Easibook page.

30

31

RM Part Number: 17U-762

RM Easiteach Science Getting Started Guide (US English) v1.
©Copyright Research Machines plc, 2005. All rights reserved.

	Back to Guides Menu
	RM Easiteach Science Getting Started Guide
	Introduction
	Installing RM Easiteach Science
	Expand and Enhance your Use of RM Easiteach
	Reviewing your License Agreement

	Key Features
	Magnetic Lines
	Web Diagrams
	Image Capture
	Ruler
	Caliper
	Stopwatch
	Timer
	Science Symbols & Units
	Calculator

	Opening Existing Easibooks
	Saving an Easibook File

	Tips for Using Easiteach Science
	Drawing Curved Lines
	Editing Web Diagrams
	Capturing and Displaying Images
	Known Values for Quick Calibration
	Multiple Timers and Stopwatches

